| NAME: | | DATE: | | |-------|--------|-------|--| | | CLASS: | | | # March of the Polar Bears: Global Change, Sea Ice, and Wildlife Migration Purpose: Students will use NASA satellite data to study temperature and snow-ice coverage in the South Beaufort Sea, Alaska. The data can be used to correlate with USGS ground tracking of polar bears, and to relate this to global change, sea ice changes, and polar bear migration. The data can be used to draw conclusions surrounding any migration patterns in the region. **Grade Level:** 7 – 12 # **Estimated Time for Completing Activity:** Two 50-minute class periods **Learning Outcomes:** - Students will analyze maps and time series data to understand changes. - Students will construct data-based explanations and conclusions. - Students will better understand global change through a local case study. - Students will consider the impact of environmental changes on wildlife. - Students will consider the impact of human activities on life and the Earth. ### **Prerequisite** - Familiarity with locating places on maps using latitude and longitude - Familiarity with understanding color palettes on maps and reading line plots #### **Tools** - Computer with Internet Access - Color printer (optional) #### **National Standards:** **Geography:** Environment and Society **Geography:** Places and Regions **Math:** Data Analysis and Probability | NAME:_ | | DATE: | | |-------------|---------------------------------|-----------------|-------------------------| | | CLASS: | | | | ALACA DATA. | Manah of the Delay heave. Clahe | l Change Caalaa | and Milal I if a Minual | **Science Content:** D Earth and Space Science Science Content: C Life Science ## **AP Environmental Science Topics** Atmosphere-ocean interactions Climate shifts **Endangered species** Greenhouse gases and the greenhouse effect Impacts and consequences of global warming Maintenance of biodiversity through conservation Ocean circulation Reducing climate change Species movement ### **Virginia Standards of Learning:** **ES.1c:** The student will plan and conduct investigations in which scales, diagrams, maps, charts, graphs, tables, and profiles are constructed and interpreted. **ES.2a:** The student will demonstrate scientific reasoning and logic by analyzing how science explains and predicts the interactions and dynamics of complex Earth systems. **LS.12:** The student will investigate and understand the relationships between ecosystem dynamics and human activity. # Vocabulary: climate global warming greenhouse effect latitude longitude temperature trend #### **Lesson Links:** Polar Bear Background Information (WWF) Polar Bear Catching, Tagging, and Tracking Animation (WWF) Polar Bear Migration – Sea Ice Change Animation (USGS) Live Access Server NASA Global Climate Change website Polar Bears International website **Global Warming and Polar Bears** | NAME: | DATE: | |---------------|---| | | CLASS: | | MY NASA DATA: | March of the Polar bears: Global Change, Sea Ice, and Wild Life Migration | n http://mynasadata.larc.nasa.gov/?page_id=474?&passid=90 # Background: The polar regions of the Earth (Arctic and Antarctic) have some of the most extreme climates on Earth, with temperatures usually well below freezing all year. The Arctic polar region is mainly sea ice floating upon the Arctic Ocean, whereas the Antarctic region is a continent with permafrost, glaciers and surrounding sea ice. Scientists expect and are observing that global warming due to the increase of greenhouse gases will first impact the polar regions and the expanse of sea ice. Even a few degrees increase in temperatures will cause sea ice to break away and float into warmer waters, or to melt in place. The melting of polar sea ice will not only prompt climate and weather changes, but will also impact the ecosystem in the Arctic. Local impacts are already being seen in the study of the polar bear habitat, diet and migration patterns. In this lesson, you will explore the changes in temperature and sea ice coverage in the South Beaufort Sea, north of Alaska. You will then consider how the changes you observe in the data may affect the migration of polar bears in the region. | NAME: | | DATE: | | |-------|--------|-------------|--| | | CLASS. | | | #### **Procedure:** Background Activity: Examine the first three Lesson Links to learn about polar bears, their habitat and migration patterns. Discuss as a class what you have learned about polar bears and the Arctic climate. Data-analysis Activity: Using the Live Access Server lesson link, you will construct six pieces of data to help you analyze trends in the Arctic. Use the following 3 plots to answer questions 1-4 below. These plots are for Walnut Grove, Minnesota, site of one of the Little House on the Prairie books. Maps Part 1 – Monthly Near Surface Air Temperature Color Plot for June 1995 Temp range on key -4 C (light blue) to 24C (yellow) Maps Part 1 – Monthly Near Surface Air Temperature Color Plot for June 2005 Temp range on key -4 C (light blue) to 24C (yellow) | NAME: | | DATE: | |-------|--------|---| | | CLASS: | , , , , , , , , , , , , , , , , , , , | Maps Part 1 – Monthly Snow-Ice Percent Coverage for June 1995 Percent range on key 0% (dark blue) to 100% (white) Maps Part 1 – Monthly Near Surface Air Temperature Color Plot for June 2005 Percent range on key 0% (dark blue) to 100% (white) | NAME: | | DATE: | | |-------|--------|-------|---| | | CLASS: | | _ | Line Plots Part 1 – Monthly Near Surface Air Temperature Time Series (June 1995 – June 2005) in degree C | NAME: | | DATE: | | |-------|--------|-------|---| | | CLASS: | | _ | Line Plots Part 2 - Monthly Snow-Ice Percent Coverage Time Series (June 1995-June 2005) in percent | NAN | E: | DATE: | | |-----------------------------------|------------------------------|--|---------| | | | Global Change, Sea Ice, and Wild Life Mig.gov/?page_id=474?&passid=90 | ration | | Questions: | | | | | 1. Which year
degrees warm | | ufort Sea region, 1995 or 2005? How m | any | | 2. Which year | has more snow-ice amount | in the same region? By how much? | | | 3. Using the ling any trends in t | | nal oscillations of the variables. Do you | see | | 4. Write a para | graph describing your findir | ngs and conclusions using the data resu | ults. | | 5. Would you based on your | | the habitat and migration of polar bear | s | | | | ect the people of Northern Alaska and
or data would help you answer this que | estion? | | | | end or just a local random variation? Ex
ta would help you answer this question | | | NAME: DATE: | |--| | NAME:DATE: CLASS: MY NASA DATA: March of the Polar bears: Global Change, Sea Ice, and Wild Life Migration http://mynasadata.larc.nasa.gov/?page_id=474?&passid=90 | | Extensions: | | Choose another animal species and consider the effects of climate change on their natural habitat and migration patterns. | | | | | | | | | | | | | | 2. Plan a migratory trip from the viewpoint of a polar bear. For example: Where (location) does your polar bear character begin and end the journey? Describe what your polar bear character experiences along the journey. For additional information, use the Polar Bear International website and Global Warming and Polar Bears links in the Lesson Links section. | | |